John Mace Grunsfeld PhD Space Telescope Science Institute ## Science is Exploration! Science attempts to answer fundamental questions about our planet, our solar system, our universe and ourselves. ## Science is Exploration! We are born as explorers, as scientists ## Science is Exploration! The NASA FY2011 budget supports the creation of the building blocks for all exploration while enabling the scientific discoveries that will shape our future. ### Science on the home planet: Earth ### **Earth Science:** It is critical that we gain a systems understanding of the Earth as a system. The FY2011 budget makes a substantial commitment to Earth and Climate Science commensurate with the importance of gathering new data and modeling to support policy decisions. ### Where should we go? Low Earth Orbit, Lunar Surface, Deep Space, Near Earth Objects, Mars, Beyond? We should go to those compelling places that offer unique opportunities for expanding our knowledge and building our capabilities to explore. ### Mars! But how do we get there? # Robotic precursors can precede human missions to all accessible targets Many possibilities: multiple NEO rendezvous, in situ science, sample return, hazard mitigation demo ### Direct Human experience in space fundamentally alters our perspective # Each Near Earth Object is a unique world to explore, and someday one may become hazardous to civilization By exploring a NEO we extend our experience further from LEO, and demonstrate that we can make better decisions than the dinosaurs. A visit to a NEO would be a truly historic and significant event in human history! ## Human/Robotic Partnership ### Risk: We take great risks and engage in high performance challenges when the outcomes are significant. #### **EDITORIAL** ### This is why we fly The Hubble repair mission showcases the value of the manned space program. billiondollar Hubble Space Teleboasts scope astounding accomplishments. nearly two decades, this window to the universe has peered back millions of years in time to produce stunning photographs of stars, nebulae and galaxies whose light took eHOUSTON CHRONICLE le, to reach the Earth. But Hubble. launched with a flawed lens and fuzzy vision, would have been remembered as a colossal blunder had not the brave men and women of NASA been prepared to fly into space to install corrective optics. For those who continue to question the necessity for a human role in the exploration of space, the marvelous achievements this past week of physicist, astronomer and astronaut John Grunsfeld and his shuttle Atlantis crew mates provide an inspiring answer. In five grueling spacewalks to revive the aging Hubble, the astronauts demonstrated why human hands and minds in orbit remain indispensable. The spacewalking mechanics, encumbered by bulky gloves and spacesuits, successfully pulled off unprecedentedly complex repairs. Nearly 37 hours of maintenance, installation and rehab work on the telescope not only restored the universebut expanded its capabili- ties to probe even further into the mysteries of the cosmos. Grunsfeld, who has visited the Hubble three times on repair assignments (including eight spacewalks), applied the last human touch to a project that has been the culmination of his multidiscipline career. The telescope is expected to function with enhanced capabilities for at least five more years before it is decommissioned and guided by a robot craft in a fiery descent to the Pacific Ocean. As the Obama administration evaluates the future of NASA's manned space program, the final mission to Hubble echoes the experiences of earthbound explorers over the ages: Machines can assist humans, but not replace them. That's a message that Houstonian and former shuttle commander Charles F. Bolden Ir. named on Saturday by President Obama to be the next NASA administrator — will be well qualified to deliver upon assuming his new post. ## Working in a Vacuum ### Recent Hubble Science ### The James Webb Space Telescope - Deployable infrared telescope with 6.5 meter diameter segmented adjustable primary mirror - Cryogenic temperature telescope and instruments for infrared performance - Launch June 2014 on an ESA-supplied Ariane 5 rocket to Sun-Farth I 2 - 5-year science mission (10-year goal) First light The assembly of galaxies Birth of stars and planets Planets and the origins of life ## "Are We Alone?" Telescope folded in 10m fairing on Heavy Lift Booster. Hubble Space Telescope (to same scale) 16-meter Space Telescope A large space telescope is *required* to detect life on exoplanets. ### Space Servicing/Construction: Enabling Great Science ## Inspiring Us All ## The NASA Team ### How to proceed? - Cost effective Low Earth Orbit transportation. The journey starts and ends to/from LEO. - Heavy Lift to enable new realms of exploration and science. - Modular Exploration architecture. - Frequent and compelling missions. - Creative partnerships: NASA with International Partners, government, contractors, commercial and academic institutions. For I dipped into the future, far as human eyes could see Saw the vision of the [new] world[s] and all the wonder that would be --Tennyson Innovate Explore Discover Inspire